UNIVERSITY OF HOUSTON Sunded 1921 CULLEN COLLEGE OF ENGINEERING NASA CR-115874 # A HYBRID COMPUTER STUDY OF A DYNAMIC SHIP POSITIONING SYSTEM Richard H. St. John, Jr. William P. Schneider RE 8-70 August, 1970 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. # A HYBRID COMPUTER STUDY OF A DYNAMIC SHIP POSITIONING SYSTEM ВУ Richard H. St.John, Jr. William P. Schneider Department of Electrical Engineering Cullen College of Engineering University of Houston RE 8-70 August, 1970 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. #### ACKNOWLEDGMENT Work reported herein was supported in part by NASA Grant NGL-44-005-084 and NSF Grant GK2436. # A HYBRID COMPUTER STUDY # OF A # DYNAMIC SHIP POSITIONING SYSTEM # Table of Contents | Chapt | er | Page | |-------|---|------| | I. | Introduction | . 1 | | II. | Mathematical Model | . 7 | | III. | Hybrid Computer Mode Assignments | 15 | | IV. | Analog Model | 19 | | V. | Digital Model | 31 | | VI. | Case Studies | 43 | | VII. | Conclusions | 59 | | Table | S | 61 | | Bibli | ography | 69 | | Appen | dices | | | Α. | Small Amplitude Wave Theory | 71 | | В. | Hydrodynamic and Aerodynamic Drag Force Data. | 85 | | С. | Digital Program | 93 | #### ABSTRACT Dynamic positioning is a method of anchoring a vessel in deep areas of the ocean. The essential components of a dynamic positioning system are a vessel with positioning forces; a position measuring system; a comparator; and a controller. These components position a vessel by interacting with each other and with the environment. Mathematical models define each component of the positioning system. The hybrid computer simulates the positioning system, and the aerodynamic and hydrodynamic forces present on the ocean's surface. This report investigates the excitation/response characteristics of the model for a variety of environmental conditions. Optimum headings with respect to positioning thrust result for each environmental case. A vessel search algorithm is developed to locate an optimum heading. #### CHAPTER I #### INTRODUCTION The hybrid computer simulates physical conditions for the efficient real-time analysis of physical systems. This simulation permits the study of the effects of parameter changes on the excitation-response characteristics of a system. To study a physical system in this manner, it is necessary to formulate a detailed model and then to tailor the model to that system. The model is a series of mathematical and logical equations. One important objective of such a study is the optimization of the system with respect to one or more criteria or performance functions. The ocean is man's next frontier. Water covers more than seventy per cent of the earth. There are three main topographical divisions of the surface beneath the water: continental shelf, continental slope, and abyssal plain. The continental shelf is a shallow bank or gently sloping region which usually extends to a depth of no more than six hundred feet. The continental slope is a very steep area much like the side of a cliff and extends from the edge of the continental shelf to the ocean floor, or abyssal plain. Exploration and exploitation of this vast area of the earth's surface present major problems to the engineer and the scientist. The subject of this thesis is a hybrid study of a method to solve some of these problems. Scientists and engineers have developed mooring techniques to stabilize vessels in the ten per cent of the ocean area that is the continental shelf. Static, or normal, mooring techniques are impractical, however, for all the ocean areas beyond the continental shelf. Most of the oceans are one thousand to twenty thousand feet deep. The difficulties of mooring a vessel at this depth hamper work in the deep oceans. Currently, vessels of the conventional ship-hull class are employed as stable working platforms for such deep water work as drilling into the sea floor, gathering oceanographic data, tracking satellites, and launching missiles. These operations require that the vessel be mobile for travel. Once the vessel reaches its location, it must also be capable of quick and easy anchorage for extended periods of time. Dynamic positioning is a method for anchoring which is comparable to the hovering action of a helicopter. This method uses the self-contained energy of the vessel to produce forces which counteract the adverse physical changes at the ocean surface. This process is the only known practical method of maintaining a given geographical position in water depths beyond the continental shelf. The four essential subsystems required for dynamic positioning are: 1. a vessel with positioning forces; - 2. a position measuring system to define the actual vessel coordinates with respect to reference coordinates; - 3. a comparator to indicate the vessel's deviation from the desired position; and - 4. a controller to regulate the vessel's propulsion system in order to offset the deviation. Figure 1.1 is a block diagram of the dynamic positioning system; Figure 1.2 is an illustration of that system. Dynamic positioning is a closed-loop feedback control system. The comparator compares the input reference coordinates with the actual position of the ship. If there is deviation, the comparator generates an error signal. The controller processes the error signal and adjusts the thrust level of the vessel's propulsion system. This correction reduces the deviation so that when the deviation is zero, the measured position coincides with the reference position. If at any time the vessel moves as a result of physical changes such as winds, waves, or currents, the dynamic positioning process begins again. This type of dynamic positioning is presently in operation, but no one has attempted to optimize the system using any criteria. This thesis explores optimization with respect to required thrust. By this criterion, the ship holds position with a minimum amount of thrust. DYNAMIC POSITIONING FEEDBACK SYSTEM FIGURE 1.1 POSITIONING SYSTEM ILLUSTRATION FIGURE 1.2 A hybrid study can provide general information on the overall station-keeping abilities of ship-hull vessels. The three specific questions of this study are: - 1. Does an optimum vessel heading exist for specific environmental conditions? - 2. If there is an optimum heading, is it a well-defined optimum that will provide a practical payout with respect to the necessary effort required to obtain it? - 3. Can a practical vessel-search routine be formulated to find this optimum heading? #### CHAPTER II #### MATHEMATICAL MODEL A mathematical model is a collection of equations which defines and delimits a physical system. This model is the link between the computer and the researcher in a hybrid study. Figure 2.1 illustrates the coordinate system used for the simulation. X and Y form the inertial coordinate frame; x and y are the vessel coordinates; Ψ is the heading angle. The model restricts the motion of the vessel to the X, Y plane with Ψ the single angular degree of freedom. Newton's laws of motion govern the mathematical model of the vessel. The equations of acceleration in the vessel-coordinates are: $$\frac{d}{dt}(V_{x}) = \frac{F_{x}}{m_{x}} + \omega V_{y}$$ (2.1) $$\frac{d}{dt}(V_Y) = \frac{F_Y}{m_Y} - \omega V_x \tag{2.2}$$ $$\frac{d}{dt}(\omega) = \frac{M_{\psi}}{I_{\psi}} \tag{2.3}$$ The integration of equations (2.1), (2.2), and (2.3) yields the x, y, and φ velocities of the vessel. The velocity equations in the vessel coordinates are: COORDINATE SYSTEM FIGURE 2.1 $$\frac{d}{dt}(r_x) = V_x + \omega r_y \tag{2.4}$$ $$\frac{d}{dt}(r_y) = V_y - \omega r_x \tag{2.5}$$ $$\frac{d}{dt}(\psi) = \omega \tag{2.6}$$ The integration of equations (2.4), (2.5), and (2.6) yields the vessel position and heading. Error functions representing the comparator output result from adding the conjugate value of the vessel position and heading to the reference position and heading. The error functions in the vessel coordinates are: $$x_{\epsilon} = X - v_{x} \tag{2.7}$$ $$y_{\epsilon} = Y - r_{y} \tag{2.8}$$ $$\psi_{z} = \Psi - \psi \tag{2.9}$$ The thrust demand is a function of the following variables: - 1. the position and heading errors; - 2. the velocity of the vessel; and - 3. the steady-state environmental forces acting on the vessel. The control system, which is a function of these three variables; the physical system delays; and the noise filters regulate the vessel's propulsion system. Laplace transforms are useful in understanding the mathematical model of the control system. Figure 2.2 illustrates a model of the control system. The model includes a second order filter for noise reduction; the control gains; and a first order time delay. Equations (2.1), (2.2), and (2.3) contain three functions, F_x , F_y , and M_{ν} . These functions are a summation of the thruster, the hydrodynamic, and the aerodynamic forces and moments. $$F_{x} = F_{xT} + F_{xH} + F_{xA}$$ (2.10) $$F_{y} = F_{yT} + F_{YH} + F_{YA}$$ (2.11) $$M_{\Psi} = M_{\Psi T} + M_{\Psi H} + M_{\Psi A} \tag{2.12}$$ The output of the controller subsystem indicated in Figure 2.2 is a thruster force or moment. The hydrodynamic and aerodynamic force components of equations (2.10) through (2.12) are drag forces. Equations (2.13) through (2.18) are empirical representations of the drag forces resulting from the flow of a fluid about an ### CONTROLLER SUBSYSTEM FIGURE 2.2 object.1 Equations (2.13), (2.14), and (2.15) formulate the hydrodynamic components of equations (2.10), (2.11), and (2.12). $$F_{\times H} = K_{\times H} V_R |V_R| \qquad (2.13)$$ $$F_{YH} = K_{YH} V_R |V_R| \tag{2.14}$$ $$M_{\Psi H} =
K_{\Psi H} V_R |V_R| \qquad (2.15)$$ An analysis of hydrodynamic drag force data taken in wave tank model studies for ship-hull vessels yields the values of K_{XH} , K_{YH} , and K_{YH} . The relative velocity V_{R} in the ship's coordinates is the velocity of the ship with respect to the water. V_{R} is a function of the ship's velocity; the steady-state current velocity; and the instantaneous horizontal particle velocity of the ocean waves. Simplifying equations of the small amplitude wave theory yields the instantaneous horizontal particle velocity. These wave equations are an approximation of the complete theoretical description of wave behavior. The errors resulting from practical assumptions and simplifications of the theory ¹R. G. Dean and D. R. F. Harleman, "Interaction of Structures and Waves," A. T. Ippen (ed.), Estuary and Coastline Hydrodynamics (New York: McGraw-Hill, 1966), 341-403. are negligible in this hybrid computer study. Appendix A contains a complete derivation of the hydrodynamic wave equations used for this model. Appendix B contains graphs of typical hydrodynamic and aerodynamic drag force functions for ship-hull vessels. Equations (2.16), (2.17), and (2.18) formulate the aerodynamic components of equations (2.10), (2.11), and (2.12). $$F_{XA} = K_{XA} V_A |V_A| \qquad (2.16)$$ $$F_{YA} = K_{YA} V_A |V_A|$$ (2.17) $$M_{\Psi A} = K_{\Psi A} V_{A} |V_{A}| \qquad (2.18)$$ An analysis of aerodynamic drag force data taken in wind tunnel tests on ship-hull vessels produces the values of K_{XA} , K_{YA} , and $K_{\Psi A}$. V_A is a function of the steady-state wind velocity and the instantaneous wind gust velocity. The equations presented in this chapter are the mathematical model of a typical dynamic ship positioning system. | | | - | | |--|--|---|--| #### CHAPTER III #### COMPUTER MODE ASSIGNMENTS The hybrid system used for this study is an IBM System/360 Model 44 general purpose digital computer with 32,000 words of core memory; an HSI SS-100 Analog/Hybrid computer with one hundred analog amplifiers; and an HSI Model 1044 Hybrid Linkage unit with multichannel communication paths. For this study one or both computers simulate the functions of each component of the dynamic positioning system. Figure 3.1 illustrates the computer mode assignments. This study assigns the vessel simulation to the analog computer. The basic ship dynamics—acceleration, velocity, and position—are the central elements of the analog model. The process of integration is a primary task of analog computers. The integration of the vessel's acceleration gives the velocity; the integration of the velocity gives the position. An analog summer-amplifier simulates the vessel's comparator subsystem. Either manual or servo-set potentiometers simulate the reference coordinates. The controller subsystem filters noise from the comparator's error signal; modifies the signal by applying control gains; and sets the thrust demand level. Analog computing elements simulate the control system and filtering techniques of this model because the integral operator in the analog COMPUTER MODE ASSIGNMENTS FIGURE 3.1 computer can linearly replace the Laplace operator, "1/s". Simulation of the controller on the analog computer is efficient for research purposes, but in actual practice, the controller subsystem of a dynamically positioned vessel would probably be a digital computer. For this reason, both computers simulate the control system. Digitally controlled signal switching places either control system into the feedback loops. Generally, there is a time lag associated with the response of electromechanical systems. In this system, the time lag occurs between the demand for thrust and the response of the thrusters. The time lag is simulated by the analog computer by a first order lag function. On the other hand, the digital computer primarily simulates the complex environmental forces at the ocean's surface. However, an option in the digital program allows an analog computer simulation of the steady state environmental forces and the hydrodynamic damping. This discussion describes the design of the model. Chapter IV and Chapter V describe the fabrication of the hybrid model. #### CHAPTER IV #### ANALOG MODEL The analog model of the vessel and control system results from constructing three separate closed loops: X-position loop, Y-position loop, and Ψ -heading loop. These loops simulate vessel dynamics in the three degrees of freedom which this study allows. The analog representation of equations (2.1) through (2.6) forms the model of the vessel. Dynamic range is one of the limitations of an analog computer. The analog computer for this study has a maximum dynamic range of plus and minus one hundred volts. Since the variables and constants of most models are not within this range, magnitude scaling is necessary. The steps in magnitude scaling are: - 1. obtain the unscaled equations for each amplifier; - 2. substitute an equivalent scaled program variable for each problem variable. For example, if the problem contains a variable, x, whose maximum value can be as high as 500, this variable is replaced in the equation with the computer variable, 500[x/500], without unbalancing the equation; - 3. solve the equations for the scaled outputs in terms of the scaled inputs; 4. adjust the amplifier gains so that all potentiometer settings are less than unity. In order to perform magnitude scaling of equations (2.1) through (2.6), it is necessary to define the maximum value of each variable and constant. Table I lists the parameters and their maximum values used in this study. Substitution of the maximum parameter values from Table I into equations (2.1) through (2.6) yields the scaled model of the vessel. The scaled variables are bracketed and the potentiometer settings are shown in parentheses. $$\frac{d}{dt} 20 \left[\frac{V_x}{20} \right] = \frac{5.0 \times 10^4}{7.5 \times 10^5} \left[\frac{F_x}{5.0 \times 10^4} \right] / \left[\frac{M_x}{7.5 \times 10^5} \right] + 0.1 \left[\frac{\omega}{0.1} \right] 2.0 \left[\frac{V_y}{2.0} \right]$$ $$\frac{d}{dt} \left[\frac{V_x}{20} \right] = \left(0.0033 \right) \left[\frac{F_x}{5.0 \times 10^4} \right] / \left[\frac{M_x}{7.5 \times 10^5} \right] + \left(0.0100 \right) \left[\frac{\omega}{0.1} \right] \left[\frac{V_y}{2.0} \right]$$ $$(4.1)$$ $$\frac{d}{dt} 500 \left[\frac{r_{x}}{500} \right] = 20 \left[\frac{\sqrt{x}}{20} \right] + 0.1 \left[\frac{\omega}{0.1} \right] 500 \left[\frac{r_{y}}{500} \right]$$ $$\frac{d}{dt} \left[\frac{r_{x}}{500} \right] = (0.0400) \left[\frac{\sqrt{x}}{20} \right] + (0.1000) \left[\frac{\omega}{0.1} \right] \left[\frac{r_{y}}{500} \right]$$ $$(4.2)$$ $$\frac{d}{dx} 2.0 \left[\frac{V_{Y}}{2.0} \right] = \frac{5.0 \times 10^{4}}{1.1 \times 10^{6}} \left[\frac{F_{Y}}{5.0 \times 10^{4}} \right] / \left[\frac{M_{Y}}{1.1 \times 10^{6}} \right] - 0.1 \left[\frac{\omega}{0.1} \right] 20 \left[\frac{V_{X}}{2.0} \right]$$ $$\frac{d}{dx} \left[\frac{V_{Y}}{2.0} \right] = (0.0227) \left[\frac{F_{Y}}{5.0 \times 10^{4}} \right] / \left[\frac{M_{Y}}{1.1 \times 10^{6}} \right] - (0.9999) \left[\frac{\omega}{0.1} \right] \left[\frac{V_{X}}{2.0} \right]$$ $$(4.3)$$ $$\frac{d}{dt} 500 \left[\frac{r_{y}}{500} \right] = 2.0 \left[\frac{V_{y}}{2.0} \right] - 0.1 \left[\frac{\omega}{0.1} \right] 500 \left[\frac{r_{x}}{500} \right]$$ $$\frac{d}{dt} \left[\frac{r_{y}}{500} \right] = (0.0040) \left[\frac{V_{y}}{2.0} \right] - (0.1000) \left[\frac{\omega}{0.1} \right] \left[\frac{r_{x}}{500} \right]$$ $$(4.4)$$ $$\frac{d}{dt} 0.1 \left[\frac{\omega}{0.1} \right] = \frac{1.0 \times 10^7}{1.375 \times 10^{10}} \left[\frac{M_{\psi}}{1.0 \times 10^7} \right] / \left[\frac{I_z}{1.375 \times 10^{10}} \right]$$ $$\frac{d}{dt} \left[\frac{\omega}{0.1} \right] = \left(0.0072 \right) \left[\frac{M_{\psi}}{1.0 \times 10^7} \right] / \left[\frac{I_z}{1.375 \times 10^{10}} \right]$$ (4.5) $$\frac{d}{dt} 3.14 \left[\frac{\psi}{3.14} \right] = 0.1 \left[\frac{\omega}{0.1} \right]$$ $$\frac{d}{dt} \left[\frac{\psi}{3.14} \right] = (0.0318) \left[\frac{\omega}{0.1} \right]$$ (4.6) Three summer amplifiers, one in each loop, represent the vessel's position and heading comparator subsystem. The sum of the vessel position (heading) and the conjugate of the reference coordinate is the vessel position (heading) error signal. The control system operates on the error signal from the comparator which in turn receives its information from the position measuring system located remotely from the vessel. Because of the high ambient noise level, filtering at the input to the control system is necessary. This filtering is simulated by modeling a second order polynomial for the X-position loop and the heading loop, and a fourth order polynomial for the Y-position loop. Figures 4.1, 4.2, and 4.3 are block diagrams of these position and heading control loops. The outputs of these control loops are the thrust demand signals. Since there is a time lag associated with the response of the vessel to the thrust demands, simulation of a time delay is necessary. The models of these delays are first order analog lags and the outputs of the lags are the vessel thruster forces. The sum of the environmental forces and the thruster forces is the input to the vessel's dynamic model which closes the loop. BLOCK DIAGRAM OF X-LOOP CONTROL SYSTEM FIGURE 4.1 BLOCK DIAGRAM OF Y-LOOP CONTROL SYSTEM FIGURE 4.2 BLOCK DIAGRAM OF ψ -LOOP CONTROL SYSTEM FIGURE 4.3 Equations (2.13) through (2.15) represent the hydrodynamic damping force caused by the motion of the vessel with respect to the water. The velocity functions of these equations are simulated by using analog comparators and multipliers. The analog comparator senses the sign of the relative vessel velocity and the output of this comparator controls a function switch. If the sign of the
relative velocity is negative, the function switch changes state and the multiplier receives both the positive signal and the negative signal. The product of the multiplier is the square of the velocity. However, the product retains the algebraic sign of the relative vessel velocity. The multipliers used in the analog section have a small D. C. offset voltage at their outputs. To compensate for this offset, the multiplier outputs are summed with the conjugate of the offset value. Figures 4.4, 4.5, and 4.6 illustrate the complete analog computer model for this study. Figure 4.7 is the key for the analog symbols shown. Table II lists the potentiometer settings. X-POSITION LOOP FIGURE 4.4 27 28 ANALOG KEY FIGURE 4.7 | | , | | | |--|---|--|--| #### CHAPTER V #### DIGITAL MODEL The digital model is a FORTRAN computer program which performs three functions: - it controls the transfer of information or data between the digital computer and the analog computer; - 2. it simulates the controller subsystem; and - 3. it generates the hydrodynamic and aerodynamic forces in the case studies. To simplify the FORTRAN programming, available system subroutines are incorporated in the digital program. A subroutine is a digital computer subprogram which, when called upon by the main program, performs a predefined task. Subroutines from both the Data Acquisition Multiprogramming System (DAMPS) and the Hybrid Executive control the transfer of information between the analog and the digital computer. DAMPS and the Hybrid Executive are collections of subroutines designed for use on the IBM System/360 Model 44--HSI SS-100 Analog/Hybrid computer. Table III lists the subroutines for this study. The main program begins by calling on various subroutines to establish memory control blocks for each hybrid input/output channel in the simulation. The hybrid I/O channels in this study are: - 1. analog to digital input; - 2. digital to analog output; - 3. sense line input; - 4. control line input; and - 5. mode control output. Before each hybrid computer run, the digital line printer lists operating instructions and program options. These instructions and options are: INFORMATION CONCERNING REAL TIME OPERATION OF MAIN PROGRAM THE FOLLOWING INFORMATION IS REQUESTED BY THE TYPEWRITER TERMINAL N IS THE NUMBER OF PRINTED OUTPUT SAMPLES A SAMPLE IS TAKEN EVERY FIFTH TIME THROUGH THE TIMED CONTROL LOOP IF N=0 EXIT IS CALLED AND THE PROGRAM CONCLUDED $\hspace{1.5cm} \text{ISCALE IS THE TIME SCALE FACTOR}$ LOGIC IS AN INPUT THAT ENABLES PROGRAM OPTIONS LOGIC=O EXISTING GAINS ARE USED AND OPERATION BEGINS LOGIC=1 NEW GAINS MAY BE INPUT FOR X-CHANNEL LOGIC=2 NEW GAINS MAY BE INPUT FOR Y-CHANNEL LOGIC=3 NEW GAINS MAY BE INPUT FOR PSI-CHANNEL LOGIC=4 NEW GAINS INPUT FOR X, Y, & PSI-CHANNELS LOGIC=5 INPUT CURRENT--POLAR COORDINATES LOGIC=6 INPUT SEA STATE (0, 4, 6, OR 8) AND DIRECTION LOGIC=7 INPUT WIND--POLAR COORDINATES LOGIC=8 INPUT GUST MAGNITUDE, PERIOD, & VARIATION ANGLE LOGIC=9 ANALOG CONTROL SYSTEM IS USED--NO GAINS INPUT THE FOLLOWING RUN OPTIONS ARE AVAILABLE ENABLE SENSE LINE "1" TO MAKE A PARAMETER CHANGE DURING A RUN ENABLE SENSE LINE "O" TO MAKE A CONTINUOUS RUN After the line printer lists the instructions and options, the digital computer typewriter terminal requests the run time (N) and the time scale (ISCALE). The values of N and ISCALE enter the program through the typewriter terminal. The programmer types the value for LOGIC into the computer; the computer then requests the corresponding program option. A case study begins only when LOGIC=0 or LOGIC=9. For LOGIC=0, the digital computer enables control line "0". Control line "0" in the enable position causes function switches in the analog computer to place the digital control system in the feedback loops. For LOGIC=9, the digital computer disables control line "0", placing the function switches in position for the analog control system. When a case study begins, the parameters of the digital control system receive their initial values. The digital computer places the analog computer in the operate mode; starts the digital timer; and then reads the analog to digital input lines. Velocity, position, heading, and error information are assigned to these input lines. The program now directs the error information to the digital model of the control system. This model is a Z-transform representation of the analog control system. From this information the program calculates the level of thrust required to reduce the position and heading errors. The y-coordinate thrusters supply both the thrust to maintain proper heading and the thrust to maintain proper y-position. The heading thrust requirements have priority on one half of the value of the y-coordinate, or translational thrust. The y-position thrust is at least one half of the translational thrust, plus the difference between one half of the translational thrust and the demanded heading thrust. The next phase of the program is the simulation of the environmental forces. Sea States are a convenient method of classifying particular combinations of steady wind and wave conditions. The selection of an appropriate Sea State number, gust condition, and ocean current determines the complexity of the environmental model for a particular case study. The program generates complex ocean waves by adding four sinusoidal wave components. Table V lists the wave components for the simulation of Sea States 4, 6, and 8 used in these case studies. The instantaneous wind velocity corresponding to the selected Sea State is, however, more com- plicated. It is the sum of the steady state wind velocity and the gust velocity. The latter is simulated in the program by modulating both the magnitude and the direction of the wind as a function of the sine of the gust frequency. In order to determine the x and y relative velocities of the vessel, the program transforms the water velocity and the wind velocity obtained above from the inertial coordinates to the vessel coordinates. The program then calculates the hydrodynamic and aerodynamic drag forces using Fourier series components of the drag force curves shown in Appendix B. Tables VI and VII list their major Fourier series components. To normalize the thrust forces and the environmental forces to levels compatible with the analog model, magnitude scaling is performed. These normalized forces are then transferred from the digital computer to the analog computer. The final phase of the program is the interrogation of the sense lines for an interrupt message from the analog computer. If there is no interrupt message, the program checks the status of run time. If the run time is not yet exceeded, the program begins again by reading analog to digital values of velocity, position, heading, and error. Figure 5.1 is a block diagram flow chart of the digital computer program. Appendix C is a listing of the program. FIGURE 5.la FIGURE 5.1b FIGURE 5.1e FIGURE 5.1f #### CHAPTER VI #### CASE STUDIES This thesis investigates one control gain optimization study and three case studies for the response of a dynamic positioning system. There are an infinite combination of environmental variations on the ocean surface. Three representative variations—Sea States 4, 6, and 8—simulate probable operating conditions for the vessel. Before a case study begins, it is necessary to select the computer time scale. Time can be compressed or expanded, much like an accordian, by altering the time scale. Generally one wants to compute either as quickly as possible, or, in certain applications, in real time. For either case, the upper limit is dictated by the computation cycle time required by the digital computer program (receive information from the analog computer, process this information, and transfer results back to the analog computer). In this case, computation cycle time is slightly less than twenty milliseconds and therefore time is compressed by a factor of one hundred so that twenty milliseconds computer time simulates two seconds actual time. The first investigation is the vessel response to step changes in position and heading. A trial and error technique is used to optimize the control gains. Initial conditions for the vessel are offsets of 125 feet in the X and Y reference coordinates and 45 degrees in the heading coordinate. These offsets produce a 25 per cent error at the output of the position and heading error comparators. The step response characteristics of each loop are recorded for a chosen set of control gains. The gains are then varied, and the step response recorded again. This process is repeated until any further change in gain settings produces less desirable system response than the previous "best guess" setting. Figures 6.1, 6.2, and 6.3 are typical recordings of the vessel response to step changes. These recordings are representative of both the analog and the digital control system models. Case studies of Sea States 4, 6, and 8 demonstrate the effects of heading changes on the total magnitude of the thrust required to maintain a selected position. Table IV lists the wind and wave conditions associated with these Sea States. Figures 6.4, 6.5, and 6.6 are illustrations of the wind velocities and the wave profiles of these Sea States. The wave profile for Sea State 8 is a record of hurricane wave data in the Gulf of Mexico. Figures 6.7, 6.9, and 6.11 are illustrations of the environmental force orientation for these three case studies. Figures 6.8, 6.10, and 6.12 are recordings of the vessel heading and the total thruster force required to maintain heading and position. An oscilliscope monitors the X-position and the Y-position of the vessel during a case study. The X-position provides vertical deflection and the Y-position provides X-LOOP STEP RESPONSE FIGURE 6.1 Y-LOOP STEP RESPONSE FIGURE 6.2 -LOOP STEP RESPONSE FIGURE 6.3 SEA STATE 4 FIGURE 6.4 SEA STATE 6
FIGURE 6.5 SEA STATE 8 FIGURE 6.6 | FORCE | DESCRIPTION | HEADING | |-------|-------------------------|-----------| | A | WIND VELOCITY: 19 KNOTS | 0 DEGREES | | В | WAVES: SEA STATE 4 | 0 DEGREES | | C | CURRENT: 0.5 KNOTS | 0 DEGREES | CASE STUDY I FIGURE 6.7 CASE STUDY I FIGURE 6.8 | FORCE | DESCRIPTIONS | HEADING | |-------|--|---------------------------| | А | WIND VELOCITY: 27 KNOTS GUST VELOCITY: ±5 KNOTS GUST PERIOD: 180 SECONDS | -30 DEGREES
±5 DEGREES | | В | WAVES: SEA STATE 6 | -30 DEGREES | | С | CURRENT: 1 KNOT | +60 DEGREES | CASE STUDY II FIGURE 6.9 CASE STUDY II FIGURE 6.10 | FORCE | DESCRIPTION | HEADING | |-------|---|--------------------------| | A | WIND VELOCITY: 43 KNOTS GUST PERIOD: 120 SECONDS GUST VELOCITY: ±10 KNOTS | 0 DEGREES
±10 DEGREES | | В | WAVES: SEA STATE 8 | 0 DEGREES | | C | CURRENT 2 KNOTS | -90 DEGREES | CASE STUDY III FIGURE 6.11 CASE STUDY III FIGURE 6.12a CASE STUDY III FIGURE 6.12b horizontal deflection. This monitoring verifies the success of the dynamic positioning system in maintaining position. For cases I and II, the dynamic positioning system holds the vessel position to within fifty feet of reference zero for all headings. For case III, X-position errors reach peak values of one hundred feet and Y-position errors reach values as high as 250 feet. Heading errors of fifteen degrees occur in the regions of maximum thrust. The vessel cannot maintain a heading of zero degrees because there is insufficient thrust available to overcome the moment generated at this heading. Headings between -135 degrees and -180 degrees are not shown on the recordings for case III because of insufficient thrust available to maintain position at these angles of attack. #### CHAPTER VII #### CONCLUSIONS The hybrid computer model developed for this study is an efficient research tool. The model permits detailed investigation of the excitation/response characteristics of a dynamic ship positioning system. The results of each case study demonstrate the oneparameter optimization technique. A close investigation of the results shows two well-defined optimum headings. These optimum headings occur in approximately eighteen degree bands and are always 180 degrees apart. These studies indicate that for most environmental conditions, the vessel heading will never be more than ninety degrees away from an optimum. A practical vessel-search algorithm can be formulated to locate this optimum. A possible algorithm is to compare the average thrust level for the present heading with the average thrust level for the immediate past heading. If the thrust level increases, the direction of heading change is reversed. If the thrust decreases, further changes in heading continue until the thrust is at a minimum level. When increments in heading change are ten degrees, an optimum heading results after twelve or fewer changes. There are two specific problem areas of the present model. One is the selection of gains for the control system. The optimum control gains are not obvious because the model is nonlinear. Future investigations should consider an adaptive control system which would self-adjust the control gains in order to minimize position error with minimum thrust. The other problem area involves the generation of false position-error signals resulting from the cross product of r and ω . Small changes in heading introduce large errors in x and y position which cause needless thruster reversals and fuel consumption. Future investigations using the present model should consider the possibility of modifying the control system to detect and ignore the false signals. TABLES | The second secon | |--| | | | | | | | | | | | | | Parameter | Description | Maximum Value | |-------------------------------------|---|---| | Fx | Effective component of X-thruster force | 5.0 x 10^4 lbs. | | Fy | Effective component of Y-thruster force | 5.0 x 10^4 lbs. | | $M_{m{arphi}}$ | Effective moment due to thruster force | 1.0 x 10^7 ft.1bs. | | V _x | X component of vessel velocity | 20.0 ft./sec. | | Vy | Y component of vessel velocity | 2.0 ft./sec. | | ω | Vessel angular velocity | 0.1 Rad./sec. | | r _x | X coordinate of vessel position | 500.0 ft. | | ry | Y coordinate of vessel position | 500.0 ft. | | φ | Vessel heading coordinate | π degrees | | $^{m}\mathbf{x}$ | Effective longitudinal mass of vessel | 7.5 x 10 ⁵ slugs | | m
.y | Effective transverse mass of vessel | 1.1 x 10 ⁶ slugs | | $\mathtt{I}_{\boldsymbol{\varphi}}$ | Effective moment of inertia in yaw | $1.375 \times 10^{10} \text{ slug-ft.}^2$ | MODEL MAXIMUM VALUES TABLE I | POT | SECT "0"
VALUE | SECT "1"
VALUE | SECT "2"
VALUE | SECT "3"
VALUE | |--------|------------------------------|--------------------------|-----------------------------------|------------------------------| | P" "01 | .1000 | .0100 | .1000 | .0230 | | 02 | .0050 | .1400 | .0050 | .1800 | | 03 | .0033 | .0090 | .0227 | .1910 | | 04 | Catal grain 4000 timm | .1325 | ericle missis tentro dessis | .1840 | | 05 | .0400 | .0100 | .0040 | .0200 | | 06 | .9999 | .0100 | .9999 | .1000 | | 07 | esse toute esse cine | .0100 | 64000 eller eller eller | .0230 | | 08 | 16820 6720 6825 | \$1000 \$200 \$200 \$100 | .0500 | क्षांक चार्क व्याप्त व्याप्त | | 09 | .1000 | . 3500 | .0050 | and was spen and | | 10 | .0050 | .2400 | etata ettiji telda etalij | ब्रह्म काई सक्ते स्वयं | | 11 | .0072 | .1640 | .0050 | 1000 6000 6000 6 000 | | 12 | • 9999 | .1000 | .0050 | | | 13 | .0318 | .0240 | .0100 | | | 14 | .9999 | .0630 | .1400 | | | 15 | entité titude épiture capita | | .0100 | | | 16 | .1000 | econs acque econo Canto | .1000 | | | 17 | .1000 | ක්ක සිටුව කත සක් | .9999 | | | 18 | .9999 | eassi tassi essa eass- | .9999 | | | 19 | 6539 1553 4559 4559 | තමයි දක්වා වර්ධම පිටරම | scoto siscor écido eccis | | | 20 | . 1000 | .0630 | edostas etopoga edostas princida- | | ### POTENTIOMETER SETTINGS TABLE II #### HYBRID EXECUTIVE READAD -- Analog/Digital Conversion WRITDA -- Digital/Analog Conversion SENSE --- Read Sense Lines CONTRL -- Write to Control Lines MODE ---- Analog Computer Mode Control POTSS --- Set Potentiometers ANALOG -- Analog Element Readout #### DAMPS FRCBSU -- Build a Request Control Block, Fortran FRTIO --- Fortran Real Time I/O FCHECK -- Check Status of Real Time I/O #### SYSTEM SUBROUTINES TABLE III | SEA
STATE | DESCRIPTION | WIND
KNOTS | WAVE
HEIGHT
FEET | WAVE
PERIOD
SECONDS | |--------------|----------------|---------------|------------------------|---------------------------| | 0 | VERY CALM | 0 | 0 | 600 400 pain | | 4 | MODERATE WAVES | 17-21 | 4-6 | 2.5-10 | | 6 | LARGE WAVES | 25-30 | 8-12 | 4-12 | | 8 | DISTURBED SEA | 40-47 | 30-50 | 7-14 | # SEA STATE CLASSIFICATION TABLE IV | SEA
STATE | Al | AMPL
A2 | ITUDE
A3 | A4 | Tl | PER
T2 | IOD
T3 | Т4 | |--------------|------|------------|-------------|------|----------------|----------------|---------------------|------------| | 0 | 0 | 0 | 0 | 0 | Single College | \$100 may 1250 | क्षात्र कोच्च स्थाप | 400 em 150 | | 4 | 2.5 | 1.5 | 0.75 | 1.25 | 10.1 | 4.9 | 2.3 | 3.6 | | 6 | 5.0 | 4.0 | 2.0 | 1.0 | 12.2 | 5.8 | 3.5 | 4.2 | | 8 | 19.1 | 12.6 | 9.8 | 6.8 | 11.4 | 8.7 | 14.05 | 7.14 | WAVE COMPONENTS TABLE V | | FOURIER COEFFICIENT | FUNCTION | |---------------------------|---------------------|-----------| | F | 46.0727 | -Cos(ωt) | | Х | 9.5869 | cos(3ωt) | | | 2.2716 | -COS(7ωt) | | | 2.2570 | COS(5ωt) | | | 1.8287 | -COS(9ωt) | | $^{\mathrm{F}}\mathtt{y}$ | 100.8445 | -SIN(ωt) | | 3 | 7.2288 | -SIN(3ωt) | | | 2.8212 | SIN(7ωt) | | | 2.4385 | SIN(5ωt) | | | 1.7634 | SIN(9ωt) | | Мψ | 50.6504×10 | -SIN(2ωt) | | | 27.2316 ×
10 | -SIN(wt) | | | 7.2552 × 10 | -SIN(4ωt) | | | 1.2857 × 10 | SIN(5ωt) | | | 1.2452 × IC | SIN(8wt) | ## AERODYNAMIC DRAG FORCE COEFFICIENTS TABLE VI | | FOURIER COEFFICIENT | FUNCTION | |------------------------|---------------------|-------------------| | F_{X} | 1387 | DC | | | .6200 | -COS(ωt) | | | .1809 | -COS(3ωt) | | | .1457 | COS(4ωt) | | | .0562 | -COS(5ωt) | | | .0503 | COS(7ωt) | | | .0481 | -COS(2ωt) | | | .0372 | -COS(6ωt) | | F_{Y} | .7105 | $-SIN(\omega t)$ | | | .0710 | SIN(2ωt) | | | .0416 | SIN(3ωt) | | | .0376 | $SIN(5\omega t)$ | | | .0252 | $SIN(7\omega t)$ | | M $_{oldsymbol{\psi}}$ | .5180 | $-SIN(2\omega t)$ | | | .2034 | SIN(ωt) | | | .0725 | SIN(3ωt) | | | .0625 | $-SIN(5\omega t)$ | | | .0565 | SIN(6ωt) | | | .0394 | $SIN(7\omega t)$ | ### HYDRODYNAMIC DRAG FORCE COEFFICIENTS TABLE VII #### BIBLIOGRAPHY - 1. Bekey, G. A., and W. H. Karplus, <u>Hybrid Computation</u>. New York: John Wiley & Sons, Inc., 1968. - 2. Chen, C. F., and I. J. Haas, <u>Elements of Control System Analysis</u>. New Jersey: Prentice-Hall, <u>Inc.</u>, 1968. - 3. Hybrid Systems, Inc., "Hybrid Executive," Technical Publication 6033.2, 1968. - 4. International Business Machines, Corp., "Date Acquisition Multiprogramming System," Technical Publication H20-0537-0, 1968. - 5. Ippen, A. T., (ed.), Estuary and Coastline Hydrodynamics. New York: McGraw-Hill, 1966. - 6. Jenness, R. R., <u>Analog Computation and Simulation:</u> <u>Laboratory Approach</u>. <u>Massachusetts</u>: <u>Allyn and Bacon</u>, <u>Inc.</u>, 1965. - 7. Schneider, W. P., "Dynamic Positioning Systems," Proceedings of Offshore Technology Conference, II (May, 1969), 183-190. - 8. Strader, N. R., II, Unpublished Research Notes, University of Houston, 1970. - 9. Sverdrup, H. V., M. W. Johnson, and R. H. Fleming, The Oceans. New Jersey: Prentice-Hall, Inc., 1942. ## APPENDIX A SMALL AMPLITUDE WAVE THEORY #### APPENDIX A #### SMALL AMPLITUDE WAVE THEORY To model the ocean waves, one must understand the basic premise of the mathematical equations. Small amplitude wave theory is a particular case of Laplace's potential flow theory. Figure A.l shows the coordinate system for this derivation. The continuity equation for an incompressible fluid in steady or unsteady flow is $$\frac{\partial u}{\partial t} + \frac{\partial v}{\partial t} + \frac{\partial w}{\partial t} = 0 \tag{A.1}$$ Two dimensional motion in the X, Y plane reduces equation (A.1) to $$\frac{\partial u}{\partial x} + \frac{\partial w}{\partial z} = 0 \tag{A.2}$$ P(x, y, t) define a scaler function. The following equations represent a velocity potential. $$u = -\frac{\partial \Phi}{\partial x}$$ $$\omega = -\frac{\partial \Phi}{\partial y}$$ (A.3) The combination of equations (A.2) and (A.3) yields ## COORDINATE SYSTEM FIGURE A.1 PROFILE OF A SMALL AMPLITUDE WAVE FIGURE A.2 Laplace's equation. $$\frac{\partial^2 \Phi}{\partial x^2} + \frac{\partial^2 \Phi}{\partial y^2} = 0 \tag{A.4}$$ The appropriate boundary conditions of water waves are necessary to solve this partial differential equation. Figure A.2 presents a simple harmonic, progressive wave moving in the +x direction. In Figure A.2, h represents the depth of the water; A the amplitude of the wave; p(x,t) the wave profile; and 1 the wave length. Equation (A.4) must be satisfied in the region Determination of the boundary conditions at the surface and the ocean floor is a prerequisite for solving equation (A.4). If the bottom is a fixed impermeable horizontal boundary, the first boundary condition is $$w = -\frac{\partial \Phi}{\partial z} = 0 \qquad (Z = -h)$$ $$p(x,t) = \frac{1}{9} \frac{\partial \Phi}{\partial t} \qquad (Z = 0)$$ (A.6) The acceleration of gravity, g, is the restoring force for the vertical motion of the wave. It is necessary to solve equation (A.4) and satisfy the boundary conditions specified by (A.5) and (A.6) to obtain the mathematical model of an ocean wave. $$\bar{\Phi} = \alpha(x) \times \beta(\bar{x}) \times \delta(t) \tag{A.7}$$ Substituting (A.7) in (A.4) yields $$\alpha''(x)_{\beta(x)}\gamma(t) + \alpha(x)_{\beta''(x)}\gamma(t) = 0$$ (A.8) Dividing (A.8) by (A.7) yields $$\frac{\alpha''(x)}{\alpha(x)} + \frac{\beta''(x)}{\beta(x)} = 0 \tag{A.9}$$ It follows that $$\frac{\alpha''(x)}{\alpha(x)} = -\frac{\beta''(3)}{\beta(3)} = CONSTANT$$ (A.10) If the constant is $-k^2$, equation (A.10) becomes $$\alpha''(x) + k^2 \alpha(x) = 0 \tag{A.11}$$ $$\beta''(z) - k^2 \beta(z) = 0 \tag{A.12}$$ The solution of (A.11) yields $$\alpha(x) = c_1 \cos(kx) + c_2 \sin(kx) \tag{A.13}$$ The solution of (A.12) yields $$\beta(z) = c_3 e^{\kappa_z} + c_4 e^{-kz} \tag{A.14}$$ $c_1,\ c_2,\ c_3,$ and c_4 are arbitrary constants. Equation (A.7) becomes It is desirable that the solution of (A.15) be simple harmonic in time. Therefore, let (t) be either $\sin(wt)$ or $\cos(wt)$ where w represents the angular frequency of the wave. Evaluating (A.15) at the boundary values yields the wave equation. Because (A.15) is a linear equation, an elementary set of Φ equations is $$\bar{\Phi}_{1} = c_{1} \left(c_{3} e^{\kappa_{3}} + c_{4} e^{-k_{3}^{2}} \right) \cos \left(\kappa_{x} \right) \cos \left(\omega_{t} \right)$$ (A.16) $$\bar{\Phi}_2 = c_1 \left(c_3 e^{\kappa_3} + c_4 e^{-k_3} \right) \cos(\kappa x) \sin(\omega t)$$ (A.17) $$\Phi_3 = c_2 \left(c_3 e^{k_3} + c_4 e^{-k_3} \right) SIN(ICX) \cos(\omega t)$$ (A.18) $$\bar{\Phi}_4 = C_2 \left(C_3 e^{K_b^2} + C_4 e^{-K_b^2} \right) sin(kx) cos(\omega t)$$ (A.19) Applying (A.5) to (A.16) $$\begin{bmatrix} \frac{\partial \Phi_1}{\partial s} \end{bmatrix}_{z=-h} = 0 = c_1 \cos(\kappa x) \cos(\omega t) \left[c_3 \kappa e^{-\kappa h} - c_4 \kappa e^{\kappa h} \right]$$ (A.20) $$c_4 k e^{\kappa h} = c_3 k e^{-kh}$$ $$c_4 = c_3 e^{-2\kappa h}$$ (A.21) Substituting (A.21) into (A.16) and rewriting the result yields $$\underline{\Phi}_{1} = 2\zeta_{1}\zeta_{3} e^{\kappa h} \frac{\left[e^{\kappa(h+3)} + e^{-\kappa(h+3)}\right]}{2} \cos(\kappa x) \cos(\omega t)$$ (A.22) $$\Phi_1 = 2C_1C_3 e^{kh} \cosh \left[\kappa(h+z) \right] \cos (\kappa x) \cos (\omega t)$$ (A.23) Now applying (A.6) to (A.23) yields $$\frac{1}{9} \left[\frac{\partial \Phi_i}{\partial t} \right]_{t=0} = \rho(x,t) = \frac{-2\omega c_i c_3}{9} e^{i\kappa h} \cosh(\kappa h) \cos(\kappa x) \sin(\omega t) \qquad (A.24)$$ The maximum value p(x,t) can have is A, the wave height. The maximum for (A.24) occurs only when cos(kx)sin(wt)=1. Making these substitutions yields $$c_1 c_3 e^{\kappa h} = -\frac{A9}{240 \cosh(\kappa h)} \tag{A.25}$$ The constants in the remaining elementary equations are obtained in a similar manner. The results are summarized below. $$\Phi_{i} = -\frac{\text{Ag cosh [k(ht3)]}}{\omega \cosh [kh)} \cos (kx) \cos (\omega t) \tag{A.26}$$ $$\bar{\Phi}_{z} = \frac{A_{g} \cosh \left[\kappa(h+3)\right]}{\omega \cosh \left(\kappa h\right)} \sin \left(\kappa x\right) \sin \left(\omega t\right) \tag{A.27}$$ $$\bar{F}_{3} = -\frac{A9 \cosh[k(h+s)]}{\omega \cosh(kh)} \quad 5/N(kx) \cos(\omega t) \tag{A.28}$$ $$\Phi_{4} = \frac{Ag \cosh \left[k(h+3)\right]}{\omega \cosh \left(kh\right)} \cos(kx) \sin(\omega t) \tag{A.29}$$ Since Laplace's equation is linear, we can linearly combine its solutions to form other solutions. By adding (A.28) and (A.29) and substituting the trigonometric identity, $\sin(wt-kx) = \sin(wt)\cos(kx)-\cos(wt)\sin(kx)$, the result is $$\bar{\ell} = \bar{\ell}_3 + \bar{\ell}_4 = \frac{\text{Ag cosh } \left[k(h+3)\right]}{\omega \cosh (kh)} SN(\omega t - kx) \tag{A.30}$$ From (A.6) we obtain the equation for the surface of a wave $$\rho(x,t) = \frac{1}{9} \left[\frac{\partial \Phi}{\partial t} \right]_{z=0} = A \cos(\omega t - kx)$$ (A.31) To solve for k, we make use of the fact that p is periodic in x and t. If we choose some constant position on the wave profile and travel with the wave keeping this same position, then equation (A.31) reduces to $$P(x, t) = CONSTANT = A COS(\omega t - Kx)$$ $\omega t - Kx = CONSTANT$ and the wave's propagational velocity is $$\frac{L}{T} = \frac{dx}{dt} = \frac{\omega}{K} \tag{A.32}$$ Solving for k yields $$K = \frac{\omega T}{L} = \frac{2\pi}{L} \tag{A.33}$$ Substituting (A.33) into (A.31) and (A.30) yields the wave profile equation $$\rho(\kappa, t) = A\cos\left(\omega t - \frac{2\pi\kappa}{L}\right) \tag{A.34}$$ and the velocity potential equation $$\Phi(x,z,t) = \frac{A9 \cosh\left[\frac{2^{\pi}h}{L}(h+z)\right]}{\omega \cosh\left[\frac{2^{\pi}h}{L}\right]} \sin(\omega t - \frac{2^{\pi}x}{L})$$ (A.35) From the velocity potential equation, the component particle velocities of the wave are found. First, the relationship between period, wave length, and propagational velocity must be determined. Equation (A.32) describes the propagational velocity. The vertical velocity component, w, is $$w = \frac{\partial P}{\partial t} + \frac{\partial P}{\partial x} \frac{\partial x}{\partial t}$$ (A.36) Because the wave amplitude is very small, equation (A.36) is approximated by $$\omega = -\frac{\partial f}{\partial z} \tag{A.37}$$ Because of the properties of the velocity potential equation, w also takes the form $$w = -\frac{\partial \hat{\Phi}}{\partial x} \tag{A.38}$$ Equating (A.27) and (A.38) yields $$-\frac{\partial^{\frac{\pi}{2}}}{\partial z} = \frac{\partial P}{\partial t} \tag{A.39}$$ Substituting (A.6) yields $$\frac{\partial \tilde{x}}{\partial \tilde{x}} = \frac{1}{9} \frac{\partial^2 \tilde{x}}{\partial t^2} \qquad (z=0) \tag{A.40}$$ Applying (A.35) yields $$-\frac{\partial \Phi}{\partial z} = -\frac{A_3 2\pi}{wL} fonh \frac{z\pi h}{L} sin \left(\omega t - \frac{z\pi x}{L}\right)$$ (A.41) $$\frac{1}{9} \left[\frac{\partial^2 \Phi}{\partial t^2} \right]_{z=0} = -A \omega sik \left(\omega t - \frac{2\pi x}{L} \right) \qquad \text{and} \quad \text{fine} \quad (0.42)$$ Substituting (A.41) and (A.42) into (A.40) yields $$\omega^{2} = \frac{2\pi}{L} g \tanh \frac{2\pi h}{L}$$ $$L = \frac{2\pi}{\omega^{2}} g \tanh \frac{2\pi h}{L}$$ (A.43) $$L =
\frac{9T^2}{2\pi} \tanh \frac{2\pi h}{L} \tag{A.43}$$ The horizontal velocity, u, is $$U = -\frac{\partial \Phi}{\partial x}$$ $$U = \frac{2\pi A_3}{\omega L} \frac{\cosh\left[\frac{2\pi}{L}(h+3)\right]}{\cosh\left[\frac{2\pi h}{L}\right]} \cos\left(\omega t - \frac{2\pi x}{L}\right)$$ (A.44) Substituting (A.43) into (A.44) yields $$U = A\omega \cos\left(\omega t - \frac{2\pi x}{L}\right) \frac{\cosh\left[\frac{2\pi}{L}(h+3)\right]}{\sinh\left[\frac{2\pi h}{L}\right]}$$ (A.45) Evaluating u at the surface, (z=0); in deep water with small amplitude waves $\frac{h}{l} > \frac{1}{2}$ Equation (A.45) becomes $$U = A \omega \cos \left(\omega t - \frac{2\pi x}{L}\right) t \partial y h \frac{2\pi h}{L}$$ $$U = A \omega \cos \left(\omega t - \frac{2\pi x}{L}\right)$$ $$(A.46)$$ Using (x=0) as the reference point, equation (A.46) becomes $$u = A\omega \cos(\omega t)$$ (A.47) Differentiating equation (A.47) yields the horizontal particle acceleration. $$\frac{\partial u}{\partial t} = -A \omega^2 \sin(\omega t) \tag{A.48}$$ Equations (A.47) and (A.48) represent a simple one component wave. Because Laplace's equation is linear, a linear superposition of simple one component waves produces a multicomponent complex wave. The complex wave equations are $$u(x,t) = \sum_{i=1}^{n} A_{i}\omega_{i}\cos(\omega_{i}t - \frac{2\pi x_{i}}{L_{i}}) \frac{\cosh\left[\frac{2\pi(h+3)}{L_{i}}\right]}{\sinh\left[\frac{2\pi h}{L_{i}}\right]}$$ (A.49) $$\frac{\partial u}{\partial t} = \sum_{i=1}^{n} -A_i \omega_i^2 sin(\omega_i t - \frac{2\pi x_i}{L_i}) \frac{\cosh\left[\frac{2\pi (h+3)}{L_i}\right]}{sinh\left[\frac{2\pi h}{L_i}\right]}$$ (A.50) Applying the same small amplitude, deep water relationships used to reduce equations (A.45) to (A.47), the reduced complex wave equations are $$U(t) = \sum_{i=1}^{n} A_i \omega_i \cos(\omega_i t)$$ (A.51) $$\frac{\partial u}{\partial t} = \sum_{i=1}^{m} -A_i \omega_i^2 sin(\omega_i t)$$ (A.52) # APPENDIX B HYDRODYNAMIC AND AERODYNAMIC DRAG FORCE DATA | | * | | |--|---|--| | | | | X-HYDRODYNAMIC DRAG FORCE FIGURE B.1 Y-HYDRODYNAMIC DRAG FORCE FIGURE B.2 ψ -HYDRODYNAMIC DRAG FORCE FIGURE B.3 X-AERODYNAMIC DRAG FORCE FIGURE B.4 Y-AERODYNAMIC DRAG FORCE FIGURE B.5 ← AERODYNAMIC DRAG FORCE FIGURE B.6 APPENDIX C DIGITAL PROGRAM ``` DIMENSION XLOCA(250,10), ID(250), TEST(250,5) REAL*8 RCBAD(4), CCWAD(2), RCBDA(4), CCWDA(2), RCBSN(4), CCmSN REAL*8 RCBMD(4).CCWMD .RCBCN(4).CCWCN INTEGER*2 LOCR(12), LOCW(15) INTEGER*2 LOCS, ICONO, ICON1 INTEGER*2 MIC, MOP, MHLD DATA ICONO, ICON1/0,1/, NB/2/ DATA MIC, MOP, MHLD/16,8,4/ DATA LOCR(1).NRD/09.10/.LOCW(1).NWR/11.12/ DATA T, XA, XB/2., .07, .0714/, YA, YB/.09, .12207/, SA, SB/.175, .17993/ DATA AMAX, AMIN/8191., -8191./, KSEC/38400/ DATA TWOPI/6.28318/, RAD/57.296/ DATA H41, H42, H43, H44/2.5, 1.5, .75, 1.25/ DATA P41, P42, P43, P44/10.1, 4.9, 2.3, 3.6/ DATA H61, H62, H63, H64/5., 4., 2., 1./ DATA P61, P62, P63, P64/ 12.2, 5.8, 3.5, 4.2/ DATA H81, H82, H83, H84/19, 1, 12, 6, 9, 8, 6, 8/ DATA P81, P82, P83, P84/11.4, 8.7, 14.05, 7.14/ DATA FYA1, FYA2, FYA3, FYA4, FYA5/-100.8, -7.229, 2.821, 2.438, 1.763/ DATA FXA1, FXA2, FXA3, FXA4, FXA5/-46.07, 9.587, -2.272, 2.257, -1.829/ DATA FMA1, FMA2, FMA3, FMA4, FMA5/-506.5, -272.3, -72.55, 12.86, 12.45/ DATA FYH1, FYH2, FYH3, FYH4, FYH5/-.7105, .0710, .0416, .0376, .0252/ DATA FXH0, FXH1, FXH2, FXH3, FXH4/-.1387, -. 6200, -. 1809, .1457, -. 0562/ DATA FXH5, FXH6, FXH7/. 0503, -. 0481, -. 0372/ DATA FMH1, FMH2, FMH3, FMH4, FMH5/-.5180, .2034, .0725, -.0654, .0565/ DATA FMH6/.0394/ C *** SET UP VARIOUS REMOTE CONTROL BLUCKS AND CHANNEL CONTROL WORDS *** CALL FRCBSU (RCBAD.29.CCWAD) CALL READAD (CCWAD, NRD, O, LOCR) CALL FRCBSU (RCBDA, 30, CCWDA) CALL WRITDA (CCWDA, O, NWR, LOCW) CALL FRCBSU (RCBSN, 28, CCWSN) CALL SENSE (CCWSN.LOCS.NB) CALL FRCBSU (RCBCN, 28, CCWCN) CALL CONTRL (CCWCN, LOCS, NB) CALL FROBSU (RCBMD, 28, CCWMD) C *** PLACE ANALOG COMPUTER IN INITIAL CONDITION MODE ************ CALL MODE (CCWMD.MIC) CALL FRTIO (RCBMD) CALL FCHECK (RCBMD, IRET, 1) C *** INITIALIZE VARIOUS CONTROL SYSTEM CONSTANTS *************** XW=XB*T XTAU = -XA * T XK1=2.*EXP(XTAU)*COS(XW) XK2=-EXP(2.*XTAU) XK3=EXP(XTAU)*SIN(XW)/XB X[K]=(1,-XK]/2,-2,*XA*XK3)/(XA*XA+XB*XB) XIK2=(-XK2-XK1/2.+2.*XA*XK3)/(XA*XA+XB*XB) XIK3=1.+XKI ``` ``` XIK4 = XK2 - XK1 XGAIN=XK3/(1.-XK1-XK2) YW=YB*T YTAU = -YA * T YK1=2.*EXP(YTAU)*COS(YW) YK2 = -EXP(2.*YTAU) YK3=EXP(YTAU)*SIN(YW)/YB YIK1=(1.-YK1/2.-2.*YA*YK3)/(YA*YA+YB*YB) YIK2=(-YK2-YK1/2*+2**YA*YK3)/(YA*YA*YB*YB) Y[K3=1.+YK1 YIK4=YK2-YK1 YGAIN=YK3/(1.-YK1-YK2) SW=SB*T STAU=-SA*T SK1=2.*EXP(STAU)*COS(SW) SK2=-EXP(2.*STAU) SK3=EXP(STAU)*SIN(SW)/SB SIK1=(1.-SK1/2.-2.*SA*SK3)/(SA*SA+SB*SB) $IK2=(-SK2-SK1/2.+2.*SA*SK3)/(SA*SA+SB*SB) SGAIN=SK3/(1.-SK1-SK2) | State Contains the state of XPGAIN=.8 XDGAIN=140. XIGAIN=.0008 YPGAIN=108. YDGAIN=7000. YIGAIN=.0108 SPGAIN=3.5 SDGAIN=132. SIGAIN=.0005 C *** INITIALIZE ENVIRONMENTAL PARAMETERS ********************* WINDV=0. GUSTV=0. ALPHA=0. VELMAG=0. THETA=0. WH1=0. WH2=0. WH3=0. WH4=0. WP1=0. WP 2=0. WP3=0. WP 4= 0. *** LIST OPERATING INSTRUCTIONS FUR PROGRAM *************** WRITE(6.301) FORMAT(1H1//10X***** INFORMATION CONCERNING REAL TIME OPERATION O 30 L IF MAIN PROGRAM ******///IOX*THE FOLLOWING INFORMATION IS REQUESTED ``` ``` 2 BY THE TYPEWRITER TERMINAL 1/ 315X*N IS THE NUMBER OF PRINTED OUTPUT SAMPLES*// 420X*A SAMPLE IS TAKEN EVERY FIFTH TIME THROUGH THE TIMED CONTRUL L 5UOP*//20X*IF N = 0 EXIT IS CALLED AND THE PROGRAM CONCLUDED*// 615X*ISCALE IS THE TIME SCALE FACTOR*// 715X*LOGIC IS AN INPUT THAT ENABLES PROGRAM OPTIONS*// 820X*LOGIC = 0 - EXISTING GAINS ARE USED AND CPERATION BEGINS!// 920X*LOGIC = 1 - NEW GAINS MAY BE INPUT FOR X-CHANNEL*// A20X*LOGIC = 2 - NEW GAINS MAY BE INPUT FOR Y-CHANNEL*// BZOX*LOGIC = 3 - NEW GAINS MAY BE INPUT FOR PSI-CHANNEL*// C20X*LOGIC = 4 - NEW GAINS INPUT FOR X,Y & PSI-CHANNELS*// D20X*LOGIC = 5 - INPUT CURRENT - POLAR COORDINATES*// EZOX*LOGIC = 6 - INPUT SEA STATE (0,4,6,0R 8) AND DIRECTION*// F20X*LOGIC = 7 - INPUT WIND - POLAR COORDINATES*// G20X*LOGIC = 8 - INPUT GUST MAGNITUDE, PERIOD & VARIATION ANGLE*// H20X*LOGIC = 9 - ANALOG CONTROL SYSTEM IS USED - NO GAINS INPUT*// II5X'THE FOLLOWING RUN OPTIONS ARE AVAILABLE'// J20X*USE SENSE LINE "1" TO MAKE A PARAMETER CHANGE DURING A RUN*// K20X*USE SENSE LINE**O* TO MAKE A CONTINUOUS RUN*//) C *** START OF MAIN PROGRAM LOOP ********************** 998 CONTINUE C *** I/O FOR PROGRAM OPTIONS AND ENVIRONMENTAL DATA ************** WRITE(15,304) FORMAT(1X*INPUT N & ISCALE - 215*) 304 READ(15,305) N, ISCALE FORMAT(215) 305 IF(N.EQ.O) GO TO 999 WRITE(6.306) N.ISCALE 306 FORMAT(1H19X*NO. OF ITERATIONS...*15,5X*TIME SCALED BY...*15/) 997 WRITE(15,302) 302 FORMAT(1X * INPUT LOGIC - II *) READ(15,303) LOGIC 303 FORMAT(II) LOGIC=LOGIC+1 GO TO (30,31,32,33,34,35,36,37,38,39),LOGIC 31 WRITE(15,331) 331 FORMAT(1X*XP, XD & XI GAINS - 3F5.2") READ(15.330) XPGAIN. XDGAIN. XIGAIN 330 FORMAT(3F5.2) GO TO 997 32 WRITE(15, 332) FORMAT(IX*YP, YD & YI GAINS - 3F5.2*) 332 READ(15,330) YPGAIN, YDGAIN, YIGAIN GO TO 997 33 WRITE(15, 333) FORMAT(1X*SP.SD & SI GAINS - 3F5.2*) 333 READ(15,330) SPGAIN, SDGAIN, SIGAIN GO TO 997 34 WRITE(15, 334) ``` ``` FORMAT(IX * XP, XD, XI, YP, YD, YI, SP, SD & SI GAINS - 3(3F5.20) *) 334 READ(15,330) XPGAIN, XDGAIN, XIGAIN READ(15,330) YPGAIN, YDGAIN, YIGAIN READ(15,330) SPGAIN, SDGAIN, SIGAIN GO TO 997 WRITE(15, 335) 35 335 FORMAT(1X°CURRENT - POLAR COORDINATES - 2F5.2°) READ(15,330) VELMAG, ATHET THETA=ATHET/RAD GO TO 997 WRITE(15, 336) 36 FORMAT(1X"SEA STATE & DIRECTION - II, F5.2") 336 READ(15,326) ISEA, ABET FORMAT(I1F5.2) 326 BETA=ABET/RAD IF(ISEA.EQ.O) GO TO 324 IF(ISEA-6) 327,328,329 C *** INITIALIZE A S & WOS FOR SEA STATE 4 **************** 327 WH1=H41 WH2=H42 WH3=H43 WH4=H44 WP1=P41 WP2=P42 WP3=P43 WP4=P44 GO TO 325 C *** INITIALIZE A S & W S FOR SEA STATE 6 ***************** 328 WH1=H61 WH2=H62 WH3=H63 WH4=H64 WP1=P61 WP2=P62 WP3=P63 WP4=P64 GO TO 325 C *** INITIALIZE A S & W S FOR SEA STATE 8 ***************** 329 WH1=H81 WH2=H82 WH3=H83 WH4=H84 WP1=P81 WP2=P82 WP3=P83 WP4=P84 GO TO 325 C *** SET A*S & W*S TO ZERO *************************** 324 WHI=0. ``` ``` WH2=0. WH3=0. WH4=0. WP1=C. WP2=0. WP3=0. WP4=0. 325 WI=TWOPI/(WPI+1.E-10) w2=TWOPI/(WP2+1.E-10) W3=TWOPI/(WP3+1.E-10) W4 = TWOPI/(WP4 + 1.E - 10) WAI=WHI*WI WAZ=WHZ*WZ WA 3= WH3 * W3 WA4=WH4*W4 GO TO 997 WRITE(15,337) 37 FORMAT(1x "INPUT WIND DATA - 2F5.2") 337 READ(15, 330) WIN, AALPH ALP=AALPH/RAD GO TO 997 38 WRITE(15,338) 338 FORMAT(1X INPUT WIND GUST DATA - 3F5.21) READ(15,330) GUSTV, GUSTP, ADALPH DALPHA=ADALPH/RAD WGP=TWOPI/GUSTP GO TO 997 39 CALL CONTRL (CCWCN.ICONO.NB) CALL FRTIO (RCBCN) CALL FCHECK (RCBCN, IRET, 1) WRITE(6,339) FORMAT(10X°THIS RUN USES THE ANALOG CONTROL SYSTEM WITH LIGITAL US 339 1ED FOR SAMPLING PURPOSES ONLY 1/1 GO TO 40 30 CALL CONTRL (CCWCN, ICON1, NB) CALL FRTIO (RCBCN) CALL FCHECK (RCBCN, IRET, 1) WRITE(6,340) XPGAIN, XDGAIN, XIGAIN, YPGAIN, YDGAIN, YIGAIN, SPGAIN, 1SDGAIN, SIGAIN FORMAT(10X*XPGAIN*5X*XDGAIN*5X*XIGAIN*5X*YPGAIN*5X*YDGAIN*5X*YIGAI 340 IN $5X * SPGAIN *5X * SDGAIN *5X * SIGAIN * /6X9(1X, Flo. 4)) WRITE(6,341) VELMAG, ATHET FORMAT(/10X°CURRENT DATA - VELOCITY MAGNITUDE = *F10.4,5X*DIRECTIO 341 1N = "F10.4) WRITE(6,342) WH1, WP1, WH2, WP2, WH3, WP3, WH4, WP4, ABET 342 FORMAT(/lox*THE WAVE COMPONENTS ARE AS FOLLOWS*/lox*1 - AMPLITUDE 1& PERIOD*5X*2 - AMPLITUDE & PERIOD*5X*3 - AMPLITUDE & PERIOD*5X*4 2- AMPLITUDE & PERIOD'5X'DIRECTION'/16XF5.2,6XF5.2,11XF5.2,6XF5.2,1 31XF5.2,6XF5.2,11XF5.2,6XF5.2,7XF6.2/) ``` ``` WRITE(6,343) WIN, AALPH, GUSTV, GUSTP, ADALPH FORMAT(10X°WIND DATA IS AS FULLOWS°/10X°WIND MAGNITUDE°5X°DIRECTIO 343 INº5X°GUST MAGNITUDEº5X°GUST PERIOD°5X°GUST ANGLEº/12XF10.4,6XF10.4 1.7XF10.4.8XF10.4.5XF10.4/) 40 CONTINUE X1 = 0. XC = 0. X1P=0. XCP=0. X1D=0. XCD=0. X21=0. X1I=0. XCI=0. Y1F=0. YCF=0. Y1=0. YC = 0 Y1P=0. YCP=0. YID=0. YCD=0. Y2 I = 0 . Y11=0. YCI=0. S1=0. SC=0. S1P=0. SCP=0. S1D=0. SCD=0. S2 [=0. S1 [=0. SC [= 0 . TW=0.
IDELT=KSEC/ISCALE-9 KK = 1 K = 1 CALL MODE(CCWMD, MOP) CALL FRTIO(RCBMD) CALL FCHECK(RCBMD, IRET, 1) KSTORE=ITIME(3)+IDELT Ħ Ħ IF(KK.EQ.1.AND.K.EQ.1) KDIF=ITIME(3) IF(K.GT.1) ID(K)=KSTORE-KTIME # KTIME=KSTORE C#### READ VELOCITY, POSITION, & POSITION ERROR FROM ANALOG ################### CALL FRIIO (RCBAD) H CALL FCHECK (RCBAD, IRET, 1) 1 ``` ``` DO 12 I=1, NRD Ħ XLOCA(K.I)=LOCR([+1)/81.92 12 X2 = X1 X1 = XC # XC = LOCR(2)/XGAIN Ħ X2P = X1P Ħ X1P = XCP Ħ XCP=XK3*X1+XK1*X1P+XK2*X2P # X2D=X1D H X10 = XCD Ħ XCD=X1-X2+XK1*X1D+XK2*X2D # X31 = X21 Ħ X2I = X1I ## XII = XCI XC [=X[K]*X]+X[K2*X2+X]K3*X][+X[K4*X2]-XK2*X3] C 非非非計 X-THRUSTER FORCE 非技术非常特殊技术非常特殊特殊技术并非特殊的。 XCONF=XPGAIN*XCP+XDGAIN*XCD+XIGAIN*XCI IF (XCONF.GT.AMAX) XCONF=AMAX IF (XCONF.LT.AMIN) XCONF=AMIN H LOCW(2) = XCONF TEST(K,1)=XCONF S2=S1 S1 = SC # SC=LOCR(8)/SGAIN S2P=S1P S1P=SCP SCP=SK3*S1+SK1*S1P+SK2*S2P S2D=S1D SID=SCD SCD=S1-S2+SK1*S1D+SK2*S2D 531=521 S21=S11 SII=SCI SCI=SIK1*S1+SIK2*S2+SIK3*S1I+SIK4*S2I-SK2*S3I SCONF=SPGAIN*SCP+SDGAIN*SCD+SIGAIN*SCI IF (SCONF. GT. AMAX) SCONF = AMAX Ħ IF (SCONF.LT.AMIN) SCONF=AMIN # LOCW(6) = SCONF TEST(K,3)=SCONF Y2F=Y1F YIF=YCF 11 YCF=LOCR(5)/XGAIN 1 Y2=Y1 4 Y1 = YC YC=XK3*Y1F+XK1*Y1+XK2*Y2 ``` ``` YC=YC/YGAIN Y2P=Y1P YIP=YCP YCP=YK3*Y1+YK1*Y1P+YK2*Y2P Y2D=Y1D YID=YCD YCD=Y1-Y2+YK1*Y1D+YK2*Y2D Y3[=Y2[Y21=Y11 Yl 1=YCI YC [=Y[K]*Y]+Y[K2*Y2+Y[K3*Y][+Y[K4*Y2[-YK2*Y3] C装进鞋鞋 Y-THRUSTER FORCE 推荐推荐在装件推荐推荐推荐推荐推荐推荐推荐推荐推荐推荐推荐推荐推荐推荐推荐和标准和书书书书 YCONF=YPGAIN*YCP+YDGAIN*YCD+YIGAIN*YCI YMAX=AMAX-ABS(SCONF) # YMIN=-YMAX IF (YCONF.GT.YMAX) YCONF=YMAX IF (YCONF.LT.YMIN) YCONF=YMIN Ħ LOCW(4) = YCONF TEST(K.2)=YCONF WAVEL=WA1*COS(W1*TW)+WA2*COS(W2*TW)+WA3*COS(W3*TW)+WA4*COS(W4*FW) # LOCW(8)=WAVEL*81.92*5. DELTA=SIN(WGP*TW) 12 ALPHA=ALP+DALPHA*DELTA WINDV=WIN+GUSTV*DELTA TW=TW+2. XVEL = -LOCR(4)/(81.92*5.) YVEL=-LOCR(7)/(81.92*50.) H SVEL=-LOCR(10)/(81.92*1000.) SI=LOCR(9)*.031428/81.92 C#### CHANGE ANGLE OF WAVES, CURRENT & WIND TO VESSEL COORDINATES ####### BET=BETA-SI THET=THETA-SI # ALPH=ALPHA-SI XCURV=-VELMAG*COS(THET) YCURV = - VELMAG * SIN(THET) H XWAVE=-WAVEL*COS(BET) # YWAVE = - WAVEL * SIN(BET) XRELV=XVEL-XCURV-XWAVE YREL V=YVEL-YCURV-YWAVE 11 MXRV=XVEL-XCURV 莊 MYRV=YVEL-YCURV RVNFT=YRF1 V**2+XRE1 V**2 GAM=ATAN2(YRELV, XRELV) Ħ ``` ``` MNETV=MXRV**2+MYRV**2 Ŕ TEST(K,4)=RVNET # TEST(K.5)=GAM*RAD SINI = SIN(GAM) SIN2=SIN(2.*GAM) Ħ SIN3=SIN(3.*GAM) Ħ SIN5=SIN(5.*GAM) FYHYD=FYH1*S1N1+FYH2*SIN2+FYH3*SIN3+FYH4*SIN5+FYH5*SIN(7.*GAM) FXHYD=FXHO+FXH1*COS(GAM)+FXH2*COS(3.*GAM)+FXH3*COS(4.*GAM)+ H 1 FXH4*COS(5.*GAM)+FXH5*COS(7.*GAM) Ħ FMHYD=FMH1*SIN2+FMH2*SIN1+FMH3*SIN3+FMH4*SIN5+FMH5*SIN(6.*GAM) FXAER=FXA1*COS(ALPH)+FXA2*COS(3.*ALPH)+FXA3*COS(7.*ALPH)+ FXA4*COS(5.*ALPH)+FXA5*COS(9.*ALPH) Ħ FYAER=FYA1*SIN(ALPH)+FYA2*SIN(3.*ALPH)+FYA3*SIN(7.*ALPH) Ħ FMAER=FMA1*SIN(2.*ALPH)+FMA2*SIN(ALPH)+FMA3*SIN(4.*ALPH) FADX=WINDV**2*FXAER*.4 FADY=WINDV**2*FYAER*.4 FADM=WINDV**2*FMAER*4. FHDX= RVNET*FXHYD*149. FHDY= RVNET*FYHYD*1.7E4 FHWM=-SVEL*ABS(SVEL)*1.E9 FHDM=MNETV*FMHYD*2.65E6 FTDX=FHDX+FADX FTDY=FHDY+FADY FTDM=FADM+FHWM+FHDM FTDY=FTDY*81.92*.002 FTDX=FTDX*81.92*.002 FTDM=FTDM*81.92*1.E-5 H IF (FTDX.LT.AMIN) FTDX=AMIN IF(FTDY.LT.AMIN) FTDY=AMIN IF(FTDM.LT.AMIN) FTDM=AMIN IF (FTDX.GT.AMAX) FTDX=AMAX IF (FTDY.GT.AMAX) FTDY=AMAX IF (FTDM.GT.AMAX) FTDM=AMAX RTHF=-(ABS(XCONF)+ABS(YCONF)+ABS(SCONF/200.))/2. LOCW(3) = -FTDX $1 LOCW(5) = -FTDY Ħ LOCW(7) = -FTDM LOCW(10) = RTHF CALL FRTIO(RCBDA) CALL FCHECK (RCBDA, [RET, 1) CALL FRTIO (RCBSN) ``` ``` CALL FCHECK (RCBSN , IRET , 1) IF (LOCS . EQ. 1) K=1 Ħ IF(LOCS.EQ.3) GO TO 13 IF(K.EQ.N) GO TO 11 IF(KK.EQ.1) K=K+1 H IF (KK.EQ.05) KK=0 # KK=KK+1 IF(KK.EQ.2.AND.K.EQ.2) KDIF=ITIME(3)-KDIF IF(ITIME(3)-KTIME) 10.9.9 1.0 13 CALL MODE (CCWMD, MHLD) CALL FRIIO (RCBMD) CALL FCHECK (RCBMD, IRET, 1) GO TO 997 11 CONTINUE CALL MODE (CCWMD.MIC) CALL FRIIO(RCBMD) CALL FCHECK(RCBMD, IRET, 1) C *** WRITE VALUES OF PARAMETERS FROM REAL TIME RUN *************** WRITE(6,382) KDIF FORMAT(10X°KDIF...°I10/) 382 WRITE(6.381) FORMAT(3X*TIMUN*2X*K*4X*MXO*3X*MX1*3X*MX2*3X*MX3*3X*MX4*3X*MX5*3X 381 1 "MX6 "3X "MX7 "3X "MX8 "3X "MX9 "5X "TEST1 "6X "TEST2 "6X "TEST3 "6X "TEST4 "6X 2 TEST5 1) DO 16 K=1.N 16 WRITE(6,380) ID(K), K_{\mathfrak{p}}(XLOCA(K,I), I=1,NRD), (TEST(K,I), I=1,5) FORMAT(3x15,1x13,1x10F6.1,5(1x,E10.4)) 380 GO TO 998 999 CALL EXIT END ``` #### Unclassified Security Classification DOCUMENT CONTROL DATA - R & D (Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified) 1. ORIGINATING ACTIVITY (Corporate author) 28. REPORT SECURITY CLASSIFICATION Unclassified 25. GROUP University of Houston Unclassified 3. REPORT TITLE A HYBRID COMPUTER STUDY OF A DYNAMIC SHIP POSITIONING SYSTEM 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Technical Report 5. AUTHOR(5) (First name, middle initial, last name) Richard H. St. John, Jr. William P. Schneider 6. REPORT DATE 78. TOTAL NO. OF PAGES 7b. NO. OF REFS 108 August, 1970 8a. CONTRACT OR GRANT NO. 9a, ORIGINATOR'S REPORT NUMBER(S) NGL-44-005-084 RE 8-70 b. PROJECT NO. 9b. OTHER REPORT NO(5) (Any other numbers that may be assigned this report) 10. DISTRIBUTION STATEMENT Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY #### 13. ABSTRACT Dynamic positioning is a method of anchoring a vessel in deep areas of the ocean. The essential components of a dynamic positioning system are a vessel with positioning forces; a position measuring system; a comparator; and a controller. These components position a vessel by interacting with each other and with the environment. Mathematical models define each component of the positioning system. The hybrid computer simulates the positioning system, and the aerodynamic and hydrodynamic forces present on the ocean's surface. This report investigates the excitation/response characteristics of the model for a variety of environment conditions. Optimum headings with respect to positioning thrust result for each environmental case. A vessel search algorithm is developed to locate an optimum heading. DD FORM 1473 (PAGE 1) S/N 0101-807-6811 Unclassified Security Classification | New words College Section College Col | Security Classification | | | | | | Afrika European Source | was a same a serve | |--|--|--
---|--|---|----|------------------------|--------------------| | hybrid computer ship positioning control system deep sea exploration | 14. KEY WORDS | | Laurence | K A | Lancie population and a second | кв | | кс | | | | ar kan ar kan dan gada dan pengahingan pengahingan kan dan dan dan dan dan dan dan dan dan d | ROLE | WT | ROLE | wr | ROLE | WT | | | hybrid computer ship positioning control system deep sea exploration | | | | | | | | | | | | | | | | e | | | | | | | | | | | | | | • | V | | | | | | | | | | | - | - | | | | | á | Accounting to the state of | THE PROPERTY OF O | THE REPORT OF THE PARTY | | | | | | | | deljiri obsessanji i saasaadoobreaskaas | ANTONIA ACAMBINISHMO SIA MARIA ANAVASA ANA | Refer et | | | | DD FORM 1473 (BACK) Unclassified